Delaware's Personal Income Tax

Presented to the Advisory Council on Revenues
January 30, 2015

Portfolio Data Requests

Real Revenue Growth and Stability: Recent History

Performance of Major Revenue Categories: FY 1997-2013

(General Fund Revenues Adjusted For Delaware Legislative Changes)

STABILITY

REAL GROWTH HISTORY

GROWTH FORECAST

ranked from most stable (1) to least stable (8)

Ranked from highest growth/elastcity (1) to lowest (8)

Revenue Source*	Share of FY 2013 Revenues		Deviation 1)	Coeffici Variatio		Sharpe R	atio (3)	Estimate Annual G		Elasticity v. Delawar Income (5		Elasticity Ov	er Forecast
		Value	Rank	Value	Rank	Value	Rank	Value	Rank	Value	Rank	Value	Rank
Personal Income Tax	31%	182.5	8	21.28615	2	0.016619	3	1.45%	4	0.84	3	1.08	2
Corporate Franchise & LLC/LLP's	16%	98.9	6	13.78962	1	-0.15849	7	-0.64%	6	-0.83	6	0.59	5
Corporate Income Tax	5%	25.0	2	33.69179	6	0.007569	4	1.48%	3	0.67	4	1.16	1
Bank Franchise Tax	3%	25.0	2	24.25522	3	-0.08756	6	-1.06%	7	-1.83	7	0.20	6
Gross Receipts Tax	6%	42.8	4	26.5954	5	0.076045	2	2.07%	2	1.74	2	1.01	3
Abandonded Property Tax	15%	150.7	7	51.09333	8	0.238381	1	10.02%	1	7.27	1	-0.17	7
Realty Transfer Tax	1%	22.6	1	42.23646	7	-0.04492	5	-0.53%	5	0.33	5	0.71	4
Cigarette & Tobacco Product Tax	3%	47.6	5	25.99496	4	-0.20065	8	-4.89%	8	-2.97	8	-0.69	8

(2) Coefficeint of Variation is defined as the (standard deviation/mean).

(1) Standard Deviation revenues in millions adjusted for Delaware legislative changes.

(3) Sharpe Ratio using Personal Income growth as our proxy for risk free growth

(4) Natural log of revenues in millions adjusted for Delaware Legislative changes and deflated with State and Local GDP Price Deflator.

(5) Natural log of revenues in millions adjusted for Delaware Legislative changes and deflated with State and Local GDP Price Deflator vs. natural log of Delaware Personal Income.

Weighted GF Elasticity ==>

Weighted GF Elasticity (no escheat) ==>


Forecast Weighted GF Elasticity ==>


Forecast Weighted GF Elasticity (noescheat) ==>

1.23 0.12 0.51


Changing Revenue Composition


Estate Tax Migration Research

- Cross-sectional and Time-series analysis is flawed
 - Data limitations
 - "Same-sign" problems
 - Ex: estate tax has negative effect on out <u>and</u> in migration
 - State-level controls change results drastically
- More robust panel studies offer conflicting results
 - "elderly state...EIG taxes have both varied a great deal...while elderly migration patterns remain largely the same" over the past 40 years. (Conway and Rork 2012)
 - 1% increase in state's effective estate taxes leads to a 1.4
 to 2.7% decline in federal estate tax filings. (Slemrod and Bakija 2004)


Delaware Estate and Income Tax Data

- DE estate tax filings consistent with federal rates
 - 2012: 0.4% of deaths led to a federal estate tax filing
 - DE national population share and DPC averages estimate a similar number of deaths for 2012.
 - 0.4% would yield 31 filing in 2012.
 - Actual filings: 30
- Small migration effects could be significant.
 - If 0.8% of top 1% income households migrate, income tax losses outstrips estate tax gains.
 - Average liability of the top 1 % is \$52,700
 - DE estate tax revenue is trending down toward \$2 million annually.
 - 38 household migrations would result in more than \$2 million reduction in PIT revenue.

Relative Size of the Special Funds

Personal Income Tax


Background: Structure

- Delaware "piggybacks" on federal AGI and most federal itemized deductions.
- Delaware modifications to federal AGI include
 - Adding back interest income of non-DE state and local bonds.
 - Subtraction of interest on U.S. obligations and some pension income
- Delaware Taxable Income is AGI less the standard or itemized deduction.
 - Delaware excludes the deduction for taxes paid to state governments.

Internal Revenue Code Conformity


Structure


Taxable income is run through the rate table below:

IF TAXABLE INCOME IS GREATER THAN:	BUT LESS THAN:	TAX LIABILITY IS CALCULATED AS:	PLUS:	ON TAXABLE INCOME OVER:
\$0	\$2,000	\$0.00	0.00%	\$0
\$2,000	\$5,000	\$0.00	2.20%	\$2,000
\$5,000	\$10,000	\$66.00	3.90%	\$5,000
\$10,000	\$20,000	\$261.50	4.80%	\$10,000
\$20,000	\$25,000	\$741.50	5.20%	\$20,000
\$25,000	\$60,000	\$1,001.00	5.55%	\$25,000
\$60,000		\$2,943.50	6.60%	\$60,000

- Credits are then subtracted to produce final liability
 - \$110 credit per person
 - an extra personal credit per person over 60
 - Non-refundable credit: 50% of federal child care credit
 - Non-refundable credit: 20% of federal EITC

State Income Tax Legal Comparisons

State Income Tax Rate Comparisons

State	Top Rate	Rank	State	Top Rate	Rank
CA	13.3%	1	KY	6.0%	21
HI	11.0%	2	LA	6.0%	21
OR	9.9%	3	MO	6.0%	21
MN	9.9%	4	RI	6.0%	25
IA	9.0%	5	NC	5.8%	26
NJ	9.0%	6	VA	5.8%	27
DC	9.0%	7	ОН	5.4%	28
VT	9.0%	7	OK	5.3%	29
NY	8.8%	9	MA	5.2%	30
MD	8.6%	10	AL	5.0%	31
ME	8.0%	11	IL	5.0%	31
WI	7.7%	12	MS	5.0%	31
ID	7.4%	13	UT	5.0%	31
AR	7.0%	14	NM	4.9%	35
SC	7.0%	14	KS	4.8%	36
MT	6.9%	16	CO	4.6%	37
NE	6.8%	17	AZ	4.5%	38
СТ	6.7%	18	MI	4.3%	39
DE	6.6%	19	IN	3.4%	40
WV	6.5%	20	ND	3.2%	41
GA	6.0%	21	PA	3.1%	42

- Median Top Marginal Tax Rate in United States is 6.0%.
- Median for states with similar format is 6.7%
- Median for states that allow itemized deductions is 6.9%

PIT Revenue per \$1,000 of Personal Income

State	PIT per \$1,000	Rank	State	PIT per \$1,000	Rank
NY	\$45.58	1	MT	\$23.23	23
OR	\$38.15	2	IA	\$23.15	24
MD	\$36.24	3	MO	\$23.14	25
CT	\$34.40	4	AR	\$22.98	26
MA	\$32.13	5	NJ	\$22.83	27
MN	\$31.65	6	RI	\$22.43	28
DC	\$31.53	7	ID	\$22.05	29
CA	\$31.12	8	NE	\$22.01	30
DE	\$30.79	9	GA	\$21.92	31
KY	\$29.70	10	VT	\$21.46	32
ОН	\$29.04	11	CO	\$20.53	33
NC	\$28.09	12	MI	\$19.41	34
WI	\$28.04	13	SC	\$18.70	35
ME	\$27.06	14	AL	\$18.00	36
WV	\$26.97	15	OK	\$17.90	37
IL	\$26.29	16	NM	\$15.46	38
VA	\$25.80	17	MI	\$14.94	39
PA	\$24.87	18	LA	\$13.42	40
HI	\$24.72	19	AZ	\$13.03	41
IN	\$24.47	20	ND	\$11.27	42
UT	\$24.38	21	NH	\$1.26	43
KS	\$23.31	22	TN	\$0.73	44

• Median State and Local PIT revenue is \$23.87.

 Median for states with similar format and all itemization states is \$23.23.

Median for states
 without sales taxes is
 \$27.01.

Source: U.S. Census Bureau, 2012 Annual Surveys of State and Local Government Finances.

Personal Income Tax by Income Level (1997 & 2000)

		Tax Ye	ear 1997			Tax Ye	ear 2000	
DE AGI	Number	Number of	Average DE	Average	Number	Number of	Average DE	Average
Percentile	of Filers	Resident	AGI (\$)	Net Liability	of Filers	Resident	AGI (\$)	Net Liability
		Filers		(\$)		Filers		(\$)
0-10	43,555	40,071	3,133	-	44,411	41,302	3,575	1
10-20	43,555	40,506	7,825	-	44,412	41,303	9,210	28
20-30	43,555	40,506	12,595	175	44,411	40,858	14,798	135
30-40	43,555	40,071	17,361	414	44,411	40,858	20,378	327
40-50	43,555	39,635	22,327	655	44,411	40,414	26,029	552
50-60	43,555	39,200	27,717	927	44,412	39,527	32,129	818
60-70	43,555	38,328	34,122	1,248	44,412	38,638	39,368	1,133
70-80	43,555	37,457	42,027	1,652	44,412	38,194	48,684	1,527
80-90	43,555	36,586	54,676	2,301	44,412	36,862	64,037	2,157
90-95	21,778	17,422	75,964	3,464	22,206	17,543	90,536	3,380
95-99	17,422	13,241	124,593	6,401	17,764	13,145	151,122	6,554
99-100	4,356	3,267	562,767	34,026	4,442	3,287	713,725	36,018
	435,551	386,290	82,092	5,126	444,116	391,932	101,133	4,386
Employed		378,117				402,777		
Unemployed		15,376				13,726		
Labor Force		393,493				416,503		
Civilian Population (*)		573,467				597,082		
Number of households		-				298,736		
Persons per household		-				2.54		
Median household income (\$)			43,033			·	50,365	
Average annual pay (\$)			32,215				36,696	
Per capita personal income (\$))		27,077				32,097	

Souces: DOF, BLS, BEA and Census Bureau

(*) The civilian noninstitutional population consists of people aged 16 and older who are not institutionalized and not on active duty in the Armed Forces

Personal Income Tax by Income Level (2003 & 2006)

		Tax Ye	ear 2003			Tax Year 2006				
DE AGI	Number	Number of	Average DE	Average	Number	Number of	Average DE	Average		
Percentile	of Filers	Resident	AGI (\$)	Net Liability	of Filers	Resident	AGI (\$)	Net Liability		
		Filers		(\$)		Filers		(\$)		
0-10	45,299	41,675	3,628	1	48,705	44,809	3,908	2		
10-20	45,299	42,128	9,582	30	48,706	45,297	10,411	40		
20-30	45,299	42,128	15,526	154	48,706	45,297	16,936	173		
30-40	45,299	41,675	21,476	355	48,706	45,297	23,391	370		
40-50	45,299	41,222	27,435	593	48,706	44,810	29,953	654		
50-60	45,299	40,769	33,870	874	48,706	43,835	37,223	992		
60-70	45,299	39,863	41,444	1,199	48,706	42,861	45,870	1,356		
70-80	45,299	38,957	51,552	1,624	48,706	41,887	57,443	1,834		
80-90	45,299	37,145	67,832	2,291	48,706	39,939	76,558	2,603		
90-95	22,650	17,214	94,945	3,537	24,353	18,265	108,482	4,062		
95-99	18,120	12,503	155,952	6,677	19,482	13,248	189,046	8,206		
99-100	4,531	3,126	703,086	35,518	4,871	3,312	1,035,329	51,694		
	452,992	398,406	102,194	4,405	487,059	428,855	136,213	5,999		
Employed		403,504				424,618				
Unemployed		17,557				15,507				
Labor Force		421,061				440,125				
Civilian Population		622,359				657,537				
Number of households		-				320,110				
Persons per household		-				2.59				
Median household income (\$)			49,019	·			52,438			
Average annual pay (\$)			40,954				46,285			
Per capita personal income (\$)			35,451				40,276			


Personal Income Tax by Income Level (2009 & 2012)

		Tax Ye	ear 2009			Tax Ye	ear 2012	
DE AGI Percentile	Number of Filers	Number of Resident Filers	Average DE AGI (\$)	Average Net Liability (\$)	Number of Filers	Number of Resident Filers	Average DE AGI (\$)	Average Net Liability (\$)
0-10	48,278	43,933	4,039	2	49,453	45,002	4,240	
10-20	48,278	44,899	10,613	37	49,454	45,992	11,092	45
20-30	48,278	45,381	16,940	162	49,453	45,992	17,512	179
30-40	48,278	44,899	23,414	345	49,454	45,992	24,094	374
40-50	48,278	44,899	30,139	626	49,455	45,498	31,181	675
50-60	48,278	43,933	37,716	979	49,453	45,003	39,280	1,068
60-70	48,278	42,967	46,848	1,373	49,454	44,014	49,129	1,506
70-80	48,278	42,485	59,031	1,866	49,453	43,024	62,349	2,066
80-90	48,278	40,554	78,784	2,657	49,454	41,047	83,685	3,058
90-95	24,140	18,588	110,135	4,031	24,727	18,793	119,511	4,928
95-99	19,311	12,745	178,080	7,415	19,781	13,253	205,152	9,921
99-100	4,828	3,138	670,271	31,917	4,946	3,166	945,054	52,731
	482,781	428,420	105,501	4,284	494,539	436,777	132,690	6,379
Employed		404,570				409,79	6	
Unemployed		34,752				31,33		
Labor Force		439,322				441,12		
Civilian Population		686,095				720,20		
Number of households		328,108				334,07		
Persons per household		2.58	F2 114			2.6		
Median household income (\$)			52,114				48,972	
Average annual pay (\$) Per capita personal income (\$	١		47,770 40,846				51,734 44,031	


Civilian Noninstitutional Population and Resident Filers


Changing DE AGI Composition

Changing Liability Composition

Real Values using State & Local Government Purchase Index

DE Real Values, adjusted by State & Local

Government Purchase Index (\$), 1997 = 100

	Per capita	Median	Average	Average	Average	Per capita	Median	Average	Average	Average
	Personal	Household	Annual	AGI of 50th	AGI of 70th	Personal	Household	Annual	AGI of 50th	AGI of 70th
_	Income	Income	Pay	Percentile	Percentile	Income	Income	Pay	Percentile	Percentile
1997	27,077	43,033	32,215	22,327	34,122	27,077	43,033	32,215	22,327	34,122
2000	32,097	50,365	36,696	26,029	39,368	28,867	45,297	33,004	23,410	35,407
2003	35,451	49,019	40,954	27,435	41,444	29,178	40,345	33,707	22,580	34,110
2006	40,276	52,438	46,285	29,953	45,870	28,426	37,010	32,667	21,140	32,374
2009	40,846	52,114	47,770	30,139	46,848	26,141	33,353	30,573	19,289	29,983
2012	44,031	48,972	51,734	31,181	49,129	26,105	29,034	30,671	18,486	29,127

Real Values using the CPI Index

-		Nominal '	Values (\$) fo	r Delaware		DE Real, CPI-Adjusted Values (\$), 1997=100						
	Per capita	Median	Average	Average	Average	Per capita	Median	Average	Average	Average		
	Personal	Household	Annual	AGI of 50th	AGI of 70th	Personal	Household	Annual	AGI of 50th	AGI of 70th		
-	Income	Income	Pay	Percentile	Percentile	Income	Income	Pay	Percentile	Percentile		
1997	27,077	43,033	32,215	22,327	34,122	27,077	43,033	32,215	22,327	34,122		
2000	32,097	50,365	36,696	26,029	39,368	30,044	47,144	34,349	24,364	36,850		
2003	35,451	49,019	40,954	27,435	41,444	31,020	42,892	35,835	24,006	36,264		
2006	40,276	52,438	46,285	29,953	45,870	32,101	41,795	36,891	23,873	36,560		
2009	40,846	52,114	47,770	30,139	46,848	30,587	39,025	35,772	22,569	35,082		
2012	44,031	48,972	51,734	31,181	49,129	30,822	34,280	36,214	21,826	34,390		

Tax Filers per Bracket 2012

Tax Year 2012 Delaware Personal Income Filers With Delaware AGI > 0

	Income	Number of	2012 Marginal	2015 Marginal
From	То	Filers	Tax Rate	Tax Rate
Less tl	nan \$0	26,808	NA	NA
\$0	\$2,000	14,104	0.00%	0.00%
\$2,000	\$5,000	22,354	2.20%	2.20%
\$5,000	\$10,000	41,223	3.90%	3.90%
\$10,000	\$20,000	79,351	4.80%	4.80%
\$20,000	\$25,000	37,622	5.20%	5.20%
\$25,000	\$60,000	172,058	5.55%	5.55%
\$60,000	and over	101,019	6.75%	6.60%

Total 494,539


Policy Levers: Base Broadening

- Note: DEFAC FY17 PIT Estimate: \$1,341m
- Decouple From Federal Itemized Deductions (\$180-190m, roughly 14%)
 - 47% of tax returns involve itemized deductions.
 - Reduce rewards for existing behavior.
- Cap or Means-Test Itemized Deductions
 - Effectively eliminate some deductions and tax subsidies.
 - Still provide tax subsidy based on behavioral choices.
- Offset some of the changes with increased standard deductions or rate changes

Policy Levers: Base Broadening

- Delaware's Tax Preferences for Retirement Income
 - \$12,500 in pension income is tax-exempt for those over
 60.
 - Portions of Social Security income are excluded from Federal and Delaware definitions of AGI.
 - Taxpayers 65 years of age (or blind) who do not itemize are entitled to an additional \$2,500 standard deduction.
 - Taxpayers 60 years of age or more receive an additional personal credit of \$110.

Policy Levers: Base Broadening

- Means-test tax-exempt retirement income
 - For example, single exemption capped at \$25,000;
 - Phased out over a total income range from \$50,000 to \$100,000 (Approximately \$47m or 3.5%)
 - Reduces preference towards particular retirement sources for those with a greater ability to pay.
- Change eligibility for extra personal credit from 60 to 65. (Approximately \$4m or 0.3%)
- Change eligibility for pension exclusion from 60 to 65. (\$15m 1.1%)
 - Acknowledges changes to working life and lifespan.
 - Simplifies the tax codes treatment and definition of retirement age.

Policy Levers: Rate Changes

- Raise rates across all tax brackets.
 - Proportional increase in funding of state expenditures.
 - Ex: Raise all rates 10%, top rate: 7.25% (\$150-160m, 11.5-12.0%)
- Raise the top marginal rate
 - Ask more of those with more perceived ability to pay.
 - Ex: Raise rate on \$60k & over 100 BP to 7.6%(\$115-120m, 8.8%)
- Create a new top tax bracket
 - More ability to pay, but asking less of the middle class.
 - Ex: 8.0% on AGI > \$100,000 (\$110-120m or 8.5%)

Appendix on State Income Tax Comparisons

Comparisons: Non-Itemized, Progressive States

State	IRC Conformity Date	Comments	Itemized Deductions	Comments	Personal Income Tax Rate2015	Comments
DE	Current IRC	N/A	Yes	·	Ranges from 2.2% to 6.6%	Taxable income up to \$2,000 is 0 tax
NJ	None	Unless explicitly indicated, New Jersey does not incorporate IRC taxing concepts	No		Ranges from 1.4% to 8.97%	N/A
ОН	IRC as of 03/22/2013	N/A	No	standard deductions.	Ranges from 0.528% to 5.333%	N/A
WI	IRC as of 12/31/2010	N/A	No	credit	to 7.65%	N/A
WV	IRC as amended 12/31/2013	N/A	No		Ranging from 3% to 6.5%	N/A
СТ	Current IRC	N/A	No		3%, 5%, 5.5%, 6%, 6.5%, 6.7%	N/A
LA	Current IRC	N/A	No	State does not allow itemized deductions. State allows a deduction for the amount of excess federal itemized personal deductions.	Ranges from 2% to 6%	N/A
RI	Current IRC	N/A	No	•	5.99%	N/A

Comparisons: Non-Itemized, Flat Rate States

State	IRC Conformity Date	Comments	Itemized Deductions	Comments	Personal Income Tax Rate- -2015	Comments
DE	Current IRC	N/A	Yes	N/A	Ranges from 2.2% to 6.6%	Taxable income up to \$2,000 is 0 tax
CO	Current IRC	•	No	N/A	4.63%	N/A
IL	Current IRC	N/A	No	N/A	3.75%	N/A
UT	Current IRC	N/A	No	Effective 2008 and after, a limited tax credit is allowed for federal itemized deductions, as limited for state tax purposes	5%	Flat tax of 5% is imposed on individuals, estates, and trusts.
IN	IRC as amended and in effect on 01/01/2013	N/A	No	N/A	3.3%	N/A
MA	IRC in effect on 1/1/05	With certain exceptions.	No	Massachusetts allows certain deductions and exemptions that are part of federal itemized deductions and Massachusetts does not have a standard deduction	5.15%	Short-term capital gains and gains on collectibles are taxed at 12% and capital gains earned on certain investments in start-up companies are taxed at 3%
MI	IRC as amended through 1/1/96	Taxpayer can elect to use IRC in effect for the tax year	No	N/A	4.25%	N/A
PA	IRC as of 1/1/1997	Pennsylvania does not have a general IRC conformity statute but adopts by reference various IRC provisions as amended to 1/1/97 unless the reference contains the phrase "as amended," and does not refer to any other date, in which case current IRC applies.		Pennsylvania law has no provisions for standard or itemized deductions.	3.07%	N/A

Comparisons: Fixed IRC Conformity

	IRC Conformity Date	Comments	Itemized Deductions	Comments	PIT Rate2015	Comments
DE	Current IRC	N/A	Yes	N/A	Ranges from 2.2% to 6.6%	Taxable income up to \$2,000 is 0 tax
CA	IRC as amended through 01/01/2009 applies for tax years starting on or after 01/01/2010	N/A	Yes	N/A	Rates range from 1% to 12.3%	Plus millionaire tax (i.e., 1% surcharge on taxable income exceeding \$1 million).
HI	IRC as amended through 12/31/2013	N/A	Yes	N/A	Ranges from 1.4% to 11%	N/A
ME		Applicable to tax years beginning on or after 01/01/2013	Yes	N/A	Ranges from 6.5% to 7.95%	N/A
MN	IRC as of 03/26/2014 for tax years beginning after 12/31/2012	·N/A	Yes	State starts with federal taxable income so adopts itemized deductions made by taxpayer for federal purposes with certain modifications.		Income brackets, based on federal filing status, are adjusted annually for inflation.
ND	IRC as amended	N/A	Yes	N/A	Rates range from 1.22% to 3.22%	N/A
SC		Update: 03/14/2014 Previously, IRC as amended through 01/02/2013	Yes	However, South Carolina does not conform to IRC § 68 , relating to the reduction of itemized deductions for certain taxpayers	Ranges from 2.5% to 7%	N/A
NC	IRC as of 12/31/2013	N/A	Yes	N/A	5·75%	N/A

Comparisons: Similar States

	IRC Conformity Date	Comments	Itemized Deductions	Comments	Personal Income Tax Rate2015	Comments
DE	Current IRC	N/A	Yes	N/A	Ranges from 2.2% to 6.6%	Taxable income up to \$2,000 is 0 tax
AL	Current IRC	Where IRC adopted	Yes	N/A	Ranges from 2% to 5%	N/A
DC	Current IRC	N/A	Yes	If taxpayer itemized deductions federally.	Ranges from 4% to 8.95%	An additional bracket was added for 2015.
KS	Current IRC	N/A	Yes	N/A	Ranges from 2.7% to 4.6%	N/A
MD	Current IRC	IRC amendments after 12/31/01 take effect the year following enactment. IRC §§ 199, 179 as to increased maximums, bonus depreciation, and 5-year NOL carryback are treated as if not in effect		N/A	Ranges from 2% to 5.75%	N/A
MO	Current IRC	N/A	Yes	N/A	Ranges from 1.5% to 6%	N/A
NE	Current IRC	N/A	Yes	N/A	Rates range from 2.46% to 6.84%	N/A
NY	Current IRC	N/A	Yes	But phase-out for taxpayers with AGI exceeding \$100K.	Ranges from 4% to 8.82%	For 2012-2017 tax years
ОК	Current IRC	N/A	Yes	N/A	Ranges from 1/2% to 5.25%	Highest rate was 5.25% in 2013. Highest rates could increase to 5.5% if Board of Equalization determines revenue estimates are too low

Potential Dates for Future Meetings

- The following dates are being held by Buena Vista from 1-5 pm:
 - Friday, February 13
 - Monday, February 16
 - -Thursday, March 5
 - Friday, March 20
 - Monday, March 23

Background: Delaware Legal Entities

of Entities - 1,114,000


- o 283,000 corporations
- o 725,000 LLC's
- o 83,000 LP's and LLP's
- o 23,000 Statutory Trusts

Key Market Share Statistics

- o 5% of all U.S. legal entities
- o 65.6% of the Fortune 500
- 84% of all new U.S. IPO's in 2014

Formation Activity Moves with Economy

Active Business Entities (1983 – 2014)

Guiding Principles of the Franchise Tax

- O Delaware's franchise tax is "not, strictly speaking, a tax at all, nor has it the elements of one. It is in reality an arbitrary imposition laid upon the corporation, without regard to the value of its property or of its franchises and without regard to whether it exercises the latter or not, solely as a condition of its continued existence."
 - Chancellor Josiah Wolcott, State v. Surety Corp of America, 1932
- Unlike a tax, the State is charging a price for a service that a customer, who has alternatives, is willing to pay.
- Average Turnover Corps (9 yrs.); Other Entities (11 yrs.)
- Must continue to provide a superior product.
- Must be reasonably priced in the market.
- Must align with the value of DE corporate law to the entity

Aligning Price with DE's Value Proposition

o <u>Predictable</u>, <u>fair</u> and <u>efficient</u> laws, courts, and services

o <u>Predictable:</u>

- Basic structure of the CFT unchanged since 1937
- Tax basis controllable by corporate managers
- Rates adjusted relatively infrequently

o Fair:

- Firms most likely to use corporate laws extensively pay more (i.e., firms with many shareholders and significant assets)
- Firms with many shares / few assets can pay less
- Closely held firms pay little

o <u>Efficient:</u>

- o 94% of entities pay a simple flat tax
- Inexpensive formation and dissolution fees

History of Corporate Franchise Tax

- o 1899 -- Initially based on par value of "capital stock issued and outstanding". Changed to "capital paid in" (1901), "amount of authorized capital stock" (1907), and "number of authorized shares" (1927)
- 1937 Current basic tax structure enacted:
 - Authorized Shares Method
 - Flat minimum taxes for fewer than 10,000 authorized shares
 - o A tax on each additional 10,000 authorized shares
 - Up to a maximum tax
 - Assumed Par Value Method
 - A tax rate applied to each \$1 million of taxable gross assets multiplied by the ratio of authorized to issued shares
- Since 1937 Periodic adjustment to rates. No changes to core structure.

Current Taxation Rates


- CFT Authorized Shares Method
 - \circ Minimum Tax (0 5,000 shares) \$175 flat
 - Minimum Tax (5,001 10,000 shares) \$250 flat
 - Each additional 10,000 shares -- \$75
- CFT Assumed Par Value Method (APV)
 - Multiplier \$350 per \$1 M of taxable gross assets
 - o Minimum Tax \$350
- CFT Maximum Tax \$180,000
 - o Triggered at 24M shares; \$514M taxable gross assets
- o LLC / LP Tax \$300
- Statutory Trusts No tax

Delaware vs. Other States

- Corporate Franchise Tax
 - \$180,000 maximum tax highest in nation.
 - Combined cost of \$175 minimum tax rate plus \$50 annual report fee is above average but competitive.
- o LLC Tax
 - Near the high end of the market.
- o Fees
 - Competitive formation and dissolution fees.
 - Most other fees at the high end of the market.
- About 1% of total revenues in the average U.S. state

Delaware's Reliance on Corporate Franchise

Incorporations-Related Revenue as % of GF Revenue

Delaware Incorporations Revenue

(in millions)

	Actual FY 2012	Actual FY 2013	Actual FY 2014	Forecast FY 2015
Entity Taxes (net of refunds)	\$766.0	\$776.8	\$814.6	\$889.3
Business Entity Fees	84.5	89.8	96.0	102.3
UCC Fees	16.7	16.9	17.2	17.5
TOTALS	\$867.2	\$883.5	\$927.8	\$1,009.1
% GROWTH	1.0%	1.9%	5.0%	8.8%

Makeup of Corporate Franchise Tax

	# of Corporations	FY 15 Forecast (in millions)*
Tax Exempt	20,000 (includes 1,000 banks/insurers)	\$ o
Minimum Taxes	197,000	\$40
Per 10,000 Shares	31,250	\$125
Assumed Par Value Method	33,000	\$ 166
Maximum Tax	1,750	\$ 325

^{*} Includes penalties & interest and late payments

Makeup of LLC / LP Annual Tax

o 812,000 domestic & foreign LLC's & LP's

\$244 million in tax due (\$300 per entity)

\$224 million collected (92% payment rate)

o \$18 million of penalties and interest

o \$242 million -- FY 15 Forecast

Makeup of Fees

UCC (filings, searches, copies)

Corporate Annual Reports

Miscellaneous (e.g., Copies)

Less: Filing Fees to County/County Seats

Total General Fund Fee Revenue

Corporate Filings

		ومنافقتان والتقا
	General Fund Fee Schedule	FY 14 Actual (in millions)*
Alternative Entity Filings (formation, amendments, mergers, cancellations)	\$90 LLC formation \$200 most other filings LLP - \$200/partner up to \$120,000	\$ 38
Certifications	\$50 short form / \$175 long form	\$ 34

\$30 web; \$100 paper; \$25 Search

\$89 formation

\$169 - \$2,500 most other filings

\$50 for-profit; \$25 exempt

\$10 + \$2 each additional page

Corps - \$24 county recordation fee Corp/LLC - \$20 courthouse municipality fee

UCC – 23% to City of Wilmington

\$ 22

\$ 17

\$ 13

\$2

(\$13)

\$113

Direct Corporate Revenue (1972 – 2015)

Policy Levers - Corporate Franchise Tax

- Periodic rate adjustments at all levels
- Change late penalties and revival fees
- Create a two-tier maximum tax with different rates for "emerging growth companies"
- Index rates to inflation
- Change basis of taxation entirely.

Policy Levers -- Alternative Entity Taxes

- Periodic rate adjustments
- Create a two tier tax for LLC's
 - Minimum flat tax
 - Different rate for LLCs with significant assets
- Tax Publicly-traded LPs like corporations
- Tax Statutory Trusts
- Index rates to inflation.

Policy Levers - Fees

- Continue to develop new products and services
- Change LP and Statutory Trust filing fees
- Change per partner and maximum fee for LLP's (currently \$200/partner or \$120,000)
- Change local government fees

